Exhibit 300 (BY2010) | | PART ONE | | | | | | | |--|---------------------------------------|--|--|--|--|--|--| | OVERVIEW | | | | | | | | | 1. Date of Submission: 2008-09-08 | | | | | | | | | 2. Agency: | 026 | | | | | | | | 3. Bureau: | 00 | | | | | | | | 4. Name of this Capital Asset: | NASA IT Infrastructure | | | | | | | | 5. Unique Project
Identifier: | 026-00-02-00-01-0001-00 | | | | | | | | 6. What kind of investment will this | be in FY2010? | | | | | | | | Mixed Life Cycle | | | | | | | | | 7. What was the first budget year t | this investment was submitted to OMB? | | | | | | | | FY2006 | | | | | | | | 8. Provide a brief summary and justification for this investment, including a brief description of how this closes in part or in whole an identified agency performance gap. President Bush gave NASA a Vision for Space Exploration. The strategic management and transformation of IT will be imperative to effectively realizing the Vision for Space Exploration. Seamless collaboration of the NASA workforce across multiple locations will be vital in the planning, design, and development of exploration related capabilities and technology. The Agency is going through a transformation in how its mission gets accomplished and this fundamental change in business practice requires no less a transformation in IT Infrastructure (ITI) to support it. The NASA CIO has responsibility for ensuring that NASA's information assets are acquired and managed consistent with Federal policies, procedures, and legislation, and that the Agency's Information Resource Management strategy ensures alignment with NASA's vision, mission, and strategic goals. NASA continues to transform its ITI to maintain alignment with NASA's Strategic Plan reflecting the Vision for Space Exploration. This Five Year ITI Optimization Plan reflects the Agency's IRM Strategic Plan and its Infrastructure Segment Architecture dated February 2008. NASA's ITI will be managed by the fundamental principles of integration, security, and efficiency. NASA will implement IT that enables the integration of business (mission) processes and information across organizational boundaries. NASA will implement IT to achieve efficiencies and ensure that IT is efficiently implemented. NASA will implement and sustain secure IT solutions. Our primary optimization goals are: 1) Standardize and consolidate the management of end-user devices; 2) Define network perimeter and consolidate network management; 3) Establish Agency network visibility of IT assets and consolidate Agency security monitoring and mgmt; 4) Migrate systems to appropriately managed and secure data centers. While NASA conducts the technical actions required to optimize its infrastructure, it must ensure continuous improvement. This will be accomplished by transforming its ITI from a Center-centric delivery model to one that is Agency-centric. In order to accomplish this, NASA will develop an IT Service Model roadmap, conduct a tools rationalization, and model the Incident Response model based on recognized approach. The roadmap will be applied across telecommunications infrastructure first as it will require an updated service model to support the centralized service delivery model being employed. 9. Did the Agency's Executive/Investment Committee approve this request? yes 9.a. If "yes," what was the date of this approval? 2008-06-19 10. Did the Program/Project Manager review this Exhibit? yes 11. Program/Project Manager Name: Mike Hecker Program/Project Manager Phone: (202) 358-1540 Program/Project Manager Email: michael.hecker-1@nasa.qov 11.a. What is the current FAC-P/PM certification level of the project/program manager? ### Senior/Expert/DAWIA-Level 3 11.b. When was the Program/Project Manager Assigned? 2007-06-13 11.c. What date did the Program/Project Manager receive the FACP/PM certification? If the certification has not been issued, what is the anticipated date for certification? 2008-08-08 12. Has the agency developed and/or promoted cost effective, energy-efficient and environmentally sustainable techniques or practices for this project. yes 12.a. Will this investment include electronic assets (including computers)? yes 12.b. Is this investment for new construction or major retrofit of a Federal building or facility? (answer applicable to non-IT assets only) no 13. Does this investment directly support one of the PMA initiatives? ves If yes, select the initiatives that apply: ## **Expanded E-Government** 13.a. Briefly and specifically describe for each selected how this asset directly supports the identified initiative(s)? (e.g. If E-Gov is selected, is it an approved shared service provider or the managing partner?) Project Consolidation: The President's Management Agenda (PMA) clearly identifies E-Government as a critical success factor for all Federal agencies. E-Government requires agencies to use IT to transform their operations in ways that improve effectiveness, efficiency, and service delivery. The principles of E-Government include having market-based, result-oriented, citizen-centered IT initiatives that unify business lines within and across agencies while simplifying business processes. 14. Does this investment support a program assessed using the Program Assessment Rating Tool (PART)? no 14.a. If yes, does this investment address a weakness found during the PART review? no 15. Is this investment for information technology? yes 16. What is the level of the IT Project (per CIO Council's PM Guidance)? Level 2 - 17. What project management qualifications does the Project Manager have? (per CIO Council's PM Guidance) - (1) Project manager has been validated as qualified for this investment - 18. Is this investment identified as high risk on the Q4 FY 2008 agency high risk report (per OMB memorandum M-05-23)? no 19. Is this a financial management system? no 19.a.2. If no, what does it address? Investment is for NASA Integrated Info Infr Program (NIIIP), consistent with Infr Optimization Initiative (IOI). NIIIP is NASA strategy for managing transformation of Agency IT infrastructure via collection of 11 loosely connected architectures & multiple site-dependent systems to single, secure EA providing Agency wide IT infr services. Environment designed to support NASA's Strategic Plan, IOI, and expanding E-Gov initiative. Strategy is being evaluated, starting March 07, complete March 08. 20. What is the percentage breakout for the total FY2010 funding request for the following? (This should total 100%) | Hardware | 12 | |----------|----| | Software | 32 | | Services | 35 | Other 22 21. If this project produces information dissemination products for the public, are these products published to the Internet in conformance with OMB Memorandum 05-04 and included in your agency inventory, schedules and priorities? yes 22. Contact information of individual responsible for privacy related questions. Name Patti Stockman Phone Number (202) 358-4787 Title Agency Records and Privacy Act Officer Email patti.stockman@nasa.gov 23. Are the records produced by this investment appropriately scheduled with the National Archives and Records Administration's approval? yes 24. Does this investment directly support one of the GAO High Risk Areas? no #### **SUMMARY OF SPEND** 1. Provide the total estimated life-cycle cost for this investment by completing the following table. All amounts represent budget authority in millions, and are rounded to three decimal places. Federal personnel costs should be included only in the row designated Government FTE Cost, and should be excluded from the amounts shown for Planning, Full Acquisition, and Operation/Maintenance. The total estimated annual cost of the investment is the sum of costs for Planning, Full Acquisition, and Operation/Maintenance. For Federal buildings and facilities, life-cycle costs should include long term energy, environmental, decommissioning, and/or restoration costs. The costs associated with the entire life-cycle of the investment should be included in this report. All amounts represent Budget Authority (Estimates for BY+1 and beyond are for planning purposes only and do not represent budget decisions) | | PY-1 & Earlier | PY | СҮ | ВҮ | |---------------------------------|----------------|-----------|-----------|-----------| | | -2007 | 2008 | 2009 | 2010 | | Planning Budgetary Resources | 0 | 0 | 0 | 0 | | Acquisition Budgetary Resources | 99.354 | 54.83285 | 63.38166 | 57.81564 | | Maintenance Budgetary Resources | 354.257 | 313.07799 | 324.02388 | 325.54689 | | Government FTE Cost | 23.031 | 54.80633 | 57.01818 | 58.71582 | | # of FTEs | 356 | 466 | 468 | 468 | Note: For the cross-agency investments, this table should include all funding (both managing partner and partner agencies). Government FTE Costs should not be included as part of the TOTAL represented. 2. Will this project require the agency to hire additional FTE's? no 3. If the summary of spending has changed from the FY2009 President's budget request, briefly explain those changes. Yes. Actual life cycle of OAIT decreased from the previous summary of spending table described in this exhibit. The business management processes and the supporting financial management processes have changed to accommodate the evolving program needs and reporting requirements over the decades. For the purpose of this OMB Exhibit 300, the life-cycle costs reported cover FY 2003 through FY 2012. Costs have decreased by approximately \$250 million per year from 2006 and out, as compared to the BY2007 Exhibit 300 submission. NASA's budget realignment to support the President's Vision for Space Exploration has caused a reduction in IT infrastructure budget. ### **PERFORMANCE** In order to successfully address this area of the exhibit 300, performance goals must be provided for the agency and be linked to the annual performance plan. The investment must discuss the
agency's mission and strategic goals, and performance measures (indicators) must be provided. These goals need to map to the gap in the agency's strategic goals and objectives this investment is designed to fill. They are the internal and external performance benefits this investment is expected to deliver to the agency (e.g., improve efficiency by 60 percent, increase citizen participation by 300 percent a year to achieve an overall citizen participation rate of 75 percent by FY 2xxx, etc.). The goals must be clearly measurable investment outcomes, and if applicable, investment outputs. They do not include the completion date of the module, milestones, or investment, or general goals, such as, significant, better, improved that do not have a quantitative measure. Agencies must use the following table to report performance goals and measures for the major investment and use the Federal Enterprise Architecture (FEA) Performance Reference Model (PRM). Map all Measurement Indicators to the corresponding Measurement Area and Measurement Grouping identified in the PRM. There should be at least one Measurement Indicator for each of the four different Measurement Areas (for each fiscal year). The PRM is available at www.egov.gov. The table can be extended to include performance measures for years beyond the next President's Budget. | | Fiscal
Year | Strategic Goal
Supported | Measurement
Area | Measurement
Grouping | Measurement
Indicator | Baseline | Planned
Improvemen
t to the
Baseline | Actual
Results | |---|----------------|--|------------------------------------|---|--|--|--|---| | 1 | 2008 | Goal 1: Fly the
Shuttle as safely as
possible until its
retirement, not
later than 2010. | Mission and
Business
Results | Program
Evaluation | Frequency of
Program
Reviews | Yearly | Maintain
annual
reviews | Annual Reviews
Accomplished | | 2 | 2008 | Goal 2: Complete
the International
Space Station in a
manner consistent
with NASA's
International
Partner
commitments and
the needs of
human Exploration. | Customer
Results | Customer
Satisfaction | Improved customer satisfaction in each service cluster, including: Accuracy of service or product delivered, delivery time, and service coverage | Determin
ed by
results of
FY06
customer
satisfacti
on survey | 10%
improvement
to baseline for
all areas
falling below
75% | 10%
improvement
based on
customer
survey attained | | 3 | 2008 | Goal 3: Develop a
balanced overall
program of
science,
exploration and
aeronautics. | Processes and
Activities | Timeliness | Timeliness in meeting milestones for corrective actions | Baseline
establish
ed by
current
FISMA
report | 95% of
milestones
met for
corrective
actions | 95% of
milestones met
for corrective
actions | | 4 | 2008 | Goal 4: Bring a
new Crew
Exploration Vehicle
into service as
soon as possible
after Shuttle
retirement. | Technology | Standards
Compliance and
Deviations | Percentage of
investments
aligned with
NASA EA "to
be" state | FY06 investme nts | 100% of new investments | 100% of new investments | | 5 | 2008 | Goal 5: Encourage
the pursuit of
appropriate
partnerships with
the emerging
commercial space
sector | Technology | Standards
Compliance and
Deviations | Percentage of
projects
compliant with
current NPR
7120.5 | FY06
projects | 100% of new projects | 100% of new investments | | 6 | 2008 | Goal 6: Establish a
lunar return
program having | Processes and
Activities | Security | Number of applications using account | Number
of
applicatio | 25 additional applications transitioned | 25 additional applications transitioned | | | | the maximum
possible utility for
later missions to
Mars and other
destinations. | | | management
system | ns
transition
ed as of
FY06 | | | |----|------|--|------------------------------------|---|--|--|---|---| | 7 | 2008 | Goal 1: Fly the
Shuttle as safely as
possible until its
retirement, not
later than 2010. | Processes and
Activities | Security | Level of
compliance with
Agency
Network
Security Model | Level of
complian
ce at end
of FY06 | 25%
compliance
with Agency
Network
Security
Perimeter
model | 25%
compliance with
Agency
Network
Security
Perimeter
model | | 8 | 2008 | Goal 2: Complete
the International
Space Station in a
manner consistent
with NASA's
International
Partner
commitments and
the needs of
human Exploration. | Processes and
Activities | Innovation and Improvement | Percentage of
agency
workforce with
access to
Agency-wide
calendaring and
messaging | TBD
based on
FY06
outcome | 75% | 75% | | 9 | 2009 | Goal 1: Fly the
Shuttle as safely as
possible until its
retirement, not
later than 2010. | Mission and
Business
Results | Program
Evaluation | Frequency of
Program
Reviews | Yearly | Maintain
annual
reviews | TBD | | 10 | 2009 | Goal 2: Complete
the International
Space Station in a
manner consistent
with NASA's
International
Partner
commitments and
the needs of
human Exploration. | Customer
Results | Customer
Satisfaction | Improved customer satisfaction in each service cluster, including: Accuracy of service or product delivered, delivery time, and service coverage | Determin
ed by
results of
FY07
customer
satisfacti
on survey | 10% improvement to baseline for all areas falling below 75% | TBD | | 11 | 2009 | Goal 3: Develop a
balanced overall
program of
science,
exploration and
aeronautics. | Processes and
Activities | Timeliness | Timeliness in meeting milestones for corrective actions | Baseline
establish
ed by
current
FISMA
report | 95% of
milestones
met for
corrective
actions | TBD | | 12 | 2009 | Goal 4: Bring a
new Crew
Exploration Vehicle
into service as
soon as possible
after Shuttle
retirement. | Technology | Standards
Compliance and
Deviations | Percentage of
investments
aligned with
NASA EA "to
be" state | FY07
investme
nts | 100% of new investments | TBD | | 13 | 2009 | Goal 5: Encourage
the pursuit of
appropriate
partnerships with
the emerging
commercial space
sector | Technology | Standards
Compliance and
Deviations | Percentage of
projects
compliant with
current NPR
7120.5 | FY07
projects | 100% of new projects | TBD | | 14 | 2009 | Goal 6: Establish a
lunar return | Processes and
Activities | Security | Number of applications | Number
of | 150 additional applications | TBD | |----|------|--|------------------------------------|---|--|--|---|-----| | | | program having
the maximum
possible utility for
later missions to
Mars and other
destinations. | | | using account
management
system | applicatio
ns
transition
ed as of
FY07 | transitioned | | | 15 | 2009 | Goal 1: Fly the
Shuttle as safely as
possible until its
retirement, not
later than 2010. | Processes and
Activities | Security | Level of
compliance with
Agency
Network
Security Model | Level of
complian
ce at end
of FY07 | 75%
compliance
with Agency
Network
Security
Perimeter
model | TBD | | 16 | 2009 | Goal 2: Complete
the International
Space Station in a
manner consistent
with NASA's
International
Partner
commitments and
the needs of
human Exploration. | Processes and
Activities | Innovation and
Improvement | Percentage of
agency
workforce with
access to
Agency-wide
calendaring and
messaging | TBD
based on
FY07
outcome | 100% | TBD | | 17 | 2010 | Goal 1: Fly the
Shuttle as safely as
possible until its
retirement, not
later than 2010. | Mission and
Business
Results | Program
Evaluation | Frequency of
Program
Reviews | Yearly | Maintain
annual
reviews | TBD | | 18 | 2010 | Goal 2: Complete
the International
Space Station in
a
manner consistent
with NASA's
International
Partner
commitments and
the needs of
human Exploration. | Customer
Results | Customer
Satisfaction | Improved customer satisfaction in each service cluster, including: Accuracy of service or product delivered, delivery time, and service coverage | Determin
ed by
results of
FY07
customer
satisfacti
on survey | 10%
improvement
to baseline for
all areas
falling below
75% | TBD | | 19 | 2010 | Goal 3: Develop a
balanced overall
program of
science,
exploration and
aeronautics. | Processes and
Activities | Timeliness | Timeliness in meeting milestones for corrective actions | Baseline
establish
ed by
current
FISMA
report | 95% of
milestones
met for
corrective
actions | TBD | | 20 | 2010 | Goal 4: Bring a
new Crew
Exploration Vehicle
into service as
soon as possible
after Shuttle
retirement. | Technology | Standards
Compliance and
Deviations | Percentage of
investments
aligned with
NASA EA "to
be" state | FY08 investme nts | 100% of new investments | TBD | | 21 | 2010 | Goal 5: Encourage
the pursuit of
appropriate
partnerships with
the emerging | Technology | Standards
Compliance and
Deviations | Percentage of
projects
compliant with
current NPR
7120.5 | FY08
projects | 100% of new projects | TBD | | | | commercial space sector | | | | | | | |----|------|--|-----------------------------|----------------------------|---|--|---|-----| | 22 | 2010 | Goal 6: Establish a
lunar return
program having
the maximum
possible utility for
later missions to
Mars and other
destinations. | Processes and
Activities | Security | Number of
applications
using account
management
system | Number
of
applicatio
ns
transition
ed as of
FY07 | 150 additional
applications
transitioned | TBD | | 23 | 2010 | Goal 1: Fly the
Shuttle as safely as
possible until its
retirement, not
later than 2010. | Processes and
Activities | Security | Level of
compliance with
Agency
Network
Security Model | Level of
complian
ce at end
of FY07 | 75%
compliance
with Agency
Network
Security
Perimeter
model | TBD | | 24 | 2010 | Goal 2: Complete
the International
Space Station in a
manner consistent
with NASA's
International
Partner
commitments and
the needs of
human Exploration. | Processes and
Activities | Innovation and Improvement | Percentage of
agency
workforce with
access to
Agency-wide
calendaring and
messaging | TBD
based on
FY07
outcome | 100% | TBD | #### EA In order to successfully address this area of the business case and capital asset plan you must ensure the investment is included in the agency's EA and Capital Planning and Investment Control (CPIC) process, and is mapped to and supports the FEA. You must also ensure the business case demonstrates the relationship between the investment and the business, performance, data, services, application, and technology layers of the agency's EA. 1. Is this investment included in your agency's target enterprise architecture? yes 1.a. If no, please explain why? The NASA Integrated Information Infrastructure Program is a key element for implementing the NASA Enterprise Architecture (EA) and is derived from that architecture. The service areas identified within the program map directly to the component level framework for the NASA EA. The NASA Enterprise Architecture includes a tailored version of the Federal Business Reference Model, Performance Reference Model, Data Reference Model, Application-Capability Reference Model, and the Technical Reference Model. The overlying goal is to reduce and eventually prevent the implementation of non-standard, inefficient, antiquated, overlapping, duplicative, or stove-piped investments. The NASA Enterprise Architecture, in combination with the CPIC process, is the key to NASA success in acquiring investments that enhance the operating efficiency and effectiveness of the supporting mission areas. 2. Is this investment included in the agency's EA Transition Strategy? yes 2.a. If yes, provide the investment name as identified in the Transition Strategy provided in the agency's most recent annual EA Assessment. NASA Office Automation, IT Infrastructure, and Telecommunications (OAIT) 3. Is this investment identified in a completed (contains a target architecture) and approved segment architecture? yes 3.a. If yes, provide the six digit code corresponding to the agency segment architecture. The segment architecture codes are maintained by the agency Chief Architect. 504-000 4. Identify the service components funded by this major IT investment (e.g., knowledge management, content management, customer relationship management, etc.). Provide this information in the format of the following table. For detailed guidance regarding components, please refer to http://www.whitehouse.gov/omb/egov/. Component: Use existing SRM Components or identify as NEW. A NEW component is one not already identified as a service component in the FEA SRM. Reused Name and UPI: A reused component is one being funded by another investment, but being used by this investment. Rather than answer yes or no, identify the reused service component funded by the other investment and identify the other investment using the Unique Project Identifier (UPI) code from the OMB Ex 300 or Ex 53 submission. Internal or External Reuse?: Internal reuse is within an agency. For example, one agency within a department is reusing a service component provided by another agency within the same department. External reuse is one agency within a department reusing a service component provided by another agency in another department. A good example of this is an E-Gov initiative service being reused by multiple organizations across the federal government. Funding Percentage: Please provide the percentage of the BY requested funding amount used for each service component listed in the table. If external, provide the funding level transferred to another agency to pay for the service. | | Agency
Component
Name | Agency Component
Description | Service
Type | Component | Reused
Component
Name | Reused
UPI | Internal or External Reuse? | Funding
% | |---|--|---|--|---|-----------------------------|---------------|-----------------------------|--------------| | 1 | Change
Management | The Enterprise Architecture
Project includes processes for
management of changes to
the architecture. (Current
capability) | Management
of Processes | Change
Management | | | No Reuse | 0 | | 2 | Configuration
Management | The Enterprise Architecture Project includes processes for management of the configuration of the architecture elements. (Current capability) | Management
of Processes | Configuration
Management | | | No Reuse | 0 | | 3 | Governance /
Policy
Management | The Enterprise Architecture Project includes a process for the governance of the architecture. (Current capability) | Management
of Processes | Governance /
Policy
Management | | | No Reuse | 0 | | 4 | Self-Service | Agency system provides automated process for users to perform password reset and the updating of selected user information. | Customer
Initiated
Assistance | Self-Service | | | No Reuse | 0 | | 5 | Customer /
Account
Management | System allows for a consistent method of delegation of account authorization to the level of the data owner. | Customer
Relationship
Management | Customer /
Account
Management | | | No Reuse | 0 | | 6 | Audit Trail
Capture and
Analysis | Agency system for account management facilitates forensics through uniform process of establishing and managing accounts complete with audit trail. | Security
Management | Audit Trail
Capture and
Analysis | | | No Reuse | 0 | | 7 | Verification | Agency account management system provides uniform method for authorization that is easily tied to NASA's identity management systems. | Security
Management | Identification
and
Authentication | | | No Reuse | 0 | | 8 | Access
Control | This project will deliver a capability to manage computer access privileges within and between Agency wide applications and services. | Security
Management | Access
Control | | | No Reuse | 0 | | 9 | Verification | Uniform method of provisioning accounts and then verifying against existing identity systems. | Security
Management | Identification
and
Authentication | No Reuse | 0 | |----|--|---|--|---|----------|---| | 10 | Customer /
Account
Management | A key element of this project is the automation of the account management process. | Customer
Relationship
Management | Customer
/
Account
Management | No Reuse | 0 | | 11 | Audit Trail
Capture and
Analysis | This project will deliver the capability for centralized audit trails that track access requests and support independent audits of security practices and procedures. These audit trails capture all aspects of the administration of access rights from | Security
Management | Audit Trail
Capture and
Analysis | No Reuse | 0 | | 12 | System
Resource
Monitoring | This project provides standard Agency LAN perimeter configuration including network monitoring and security services. | Systems
Management | System
Resource
Monitoring | No Reuse | 0 | | 13 | Configuration
Management | Establishment of a uniform configuration and process that facilitates Enterprise application deployment and support. | Management
of Processes | Configuration
Management | No Reuse | 0 | | 14 | System
Resource
Monitoring | Expansion of existing monitoring capabilities to facilitate the management and provisioning of Agency wide applications and services. | Systems
Management | System
Resource
Monitoring | No Reuse | 0 | | 15 | Quality
Management | This project will deliver a standard Agency hardware, software, and processes solution for gate-keeping the flow of information from and to NASA Centers. | Management
of Processes | Quality
Management | No Reuse | 0 | | 16 | Intrusion
Detection | Enhance existing intrusion detection capabilities through stronger coordination of IDS results. | Security
Management | Intrusion
Detection | No Reuse | 0 | | 17 | Role/Privilege
Management | Consistent provisioning of
Agency services through
establishment of uniform
methods of managing high-
level network access
privileges. | Security
Management | Identification
and
Authentication | No Reuse | 0 | | 18 | Audit Trail
Capture and
Analysis | This project will include as part of its solution an audit trail of events that may be analyzed to provide information about network security perimeter events. | Security
Management | Audit Trail
Capture and
Analysis | No Reuse | 0 | | 19 | Role/Privilege
Management | Uniform capability for users to update selected user data elements. | Customer
Initiated
Assistance | Self-Service | No Reuse | 0 | | 20 | Workgroup /
Groupware | Supports easy establishment of workgroups across the | Organizational
Management | Workgroup /
Groupware | No Reuse | 0 | | | | Agency. | | | | | |----|---|--|--|---|----------|---| | 21 | Workgroup /
Groupware | Supports establishment of uniform user rights and of groups rights for information/data sharing. | Organizational
Management | Workgroup /
Groupware | No Reuse | 0 | | 22 | Identification
And
Authentication | Provides uniform method of authenticating users including audit trail. | Security
Management | Identification and Authentication | No Reuse | 0 | | 23 | Audit Trail
Capture and
Analysis | Provides uniform method authenticating users and audit trail for legacy applications with new Agency applications. | Security
Management | Audit Trail
Capture and
Analysis | No Reuse | 0 | | 24 | Audit Trail
Capture and
Analysis | Provides uniform method for authenticating users and audit trail. | Security
Management | Audit Trail
Capture and
Analysis | No Reuse | 0 | | 25 | Identification
And
Authentication | This project will provide Agency wide authentication services and integration of standard Agency credentials into existing operational applications and systems. | Security
Management | Identification
and
Authentication | No Reuse | 0 | | 26 | Identification
And
Authentication | Integrates with Account
Management System to
provide uniform Agency wide
authentication service. | Security
Management | Identification
and
Authentication | No Reuse | 0 | | 27 | Contact and
Profile
Management | Provides user profiles used by Account Management System. | Customer
Relationship
Management | Contact and
Profile
Management | No Reuse | 0 | | 28 | Identification
And
Authentication | Agency Identity management information system used with Account Management System for performing authentication and authorization services. | Security
Management | Identification
and
Authentication | No Reuse | 0 | | 29 | Self-Service | Provides easy user add moves and changes. | Customer
Initiated
Assistance | Self-Service | No Reuse | 0 | | 30 | Remote
System
Control | Provides uniform Agency wide processes for managing WAN/LAN addresses with consistent process for managing network configuration. | Systems
Management | Remote
Systems
Control | No Reuse | 0 | | 31 | Workgroup /
Groupware | Facilitates easy establishment of workgroups internal and external to NASA. | Organizational
Management | Workgroup /
Groupware | No Reuse | 0 | | 32 | Process
Tracking | Provides easy process for locating systems on NASA networks and for any add moves or changes associated with those systems. | Tracking and
Workflow | Process
Tracking | No Reuse | 0 | | 33 | Remote
System
Control | The IP Address Management Project will provide the Agency wide capability for managing the Internet Protocol addresses issued by the American Registry of | Systems
Management | Remote
Systems
Control | No Reuse | 0 | | | | Internet Numbers (ARIN). | | | | | |----|---|--|--|---|----------|---| | 34 | Process
Tracking | Assists in tracking add moves and changes that occur to networked equipment. | Tracking and
Workflow | Process
Tracking | No Reuse | 0 | | 35 | Identification
And
Authentication | Provides network-based
authorization when tied into
Agency Account and Identity
Management Systems. | Security
Management | Identification
and
Authentication | No Reuse | 0 | | 36 | Access
Control | Provides uniform network access control. | Security
Management | Access
Control | No Reuse | 0 | | 37 | Audit Trail
Capture and
Analysis | Provides needed data used in audit trail capture and analysis. | Security
Management | Audit Trail
Capture and
Analysis | No Reuse | 0 | | 38 | Call Center
Management | WAN all center management is provided by multiple help desks and network management centers which receive, document, process, and resolve service interruptions and customer queries. (Current capability) | Customer
Relationship
Management | Call Center
Management | No Reuse | 0 | | 39 | Partner
Relationship
Management | Customer service representatives serve as focal points for customers and are assigned to groups of customers. These representatives are responsible for customer advocacy, collecting/documenting requirements, initiating/tracking/coordinating service requirements. | Customer
Relationship
Management | Partner
Relationship
Management | No Reuse | 0 | | 40 | Customer
Feedback | This project conducts annual customer forums, where updates on services, systems, organizations, contracts, policies, and processes are discussed. Attendance at these forums typically includes customers (NASA centers, programs, and projects), WAN support. | Customer
Relationship
Management | Customer
Feedback | No Reuse | 0 | | 41 | Surveys | Customers are requested to fill out a satisfaction survey after every service request is completed. Survey results are reviewed monthly and follow up is performed on negative surveys. (Current capability) | Customer
Relationship
Management | Surveys | No Reuse | 0 | | 42 | Surveys | Customers are requested to fill out a satisfaction survey after every service request is completed. Survey results are reviewed monthly and follow up is performed on negative surveys. (Current capability) | Customer
Relationship
Management | Surveys | No Reuse | 0 | | 43 | Alerts and
Notifications | The project allows customers to subscribe to an automated | Customer
Preferences | Alerts and
Notifications | No Reuse | 0 | | | | activity and outage | | | | | |----|-----------------------------|---|-------------------------------------|-----------------------------|----------|---| | | | notification systems. (Current capability) | | | | | | 44 | Alerts and
Notifications | The WAN project provides subscription-invoked activity and outage notification to users based on key words and phrases that appear in the notification. (Current capability) | Customer
Preferences | Alerts and
Notifications | No Reuse | 0 | | 45 | Online Help | The WAN project provides online help for its online services. (Current capability) | Customer
Initiated
Assistance | Online Help | No Reuse | 0 | | 46 | Self-Service | The WAN project offers to its customers and online service request and work control system for generating, submitting, tracking, assigning, routing, approving, status, and reporting for customer requirements. (Current capability) | Customer
Initiated
Assistance | Self-Service | No Reuse | 0 | | 47 | Online
Help | The WAN project provides online trouble ticketing system that allows its customers to report problems. (Current capability) | Customer
Initiated
Assistance | Online Help | No Reuse | 0 | | 48 | Change
Management | Change management is accomplished via a Change Control Board which includes voting members from customer service, service management, business management, and security. (Current capability) | Management
of Processes | Change
Management | No Reuse | 0 | | 49 | Configuration
Management | Systems configuration
documentation is maintained
via network drawings, asset
databases, and equipment
labeling. (Current capability) | Management
of Processes | Configuration
Management | No Reuse | 0 | | 50 | Requirements
Management | The WAN project maintains an online service level agreement database containing listings of all documented customer requirements and resulting implementations. (Current capability) | Management
of Processes | Requirements
Management | No Reuse | 0 | | 51 | Performance
Management | Multiple monthly program
management reviews are held
to review highlights, service
performance utilization,
customer satisfaction, risks,
cost/schedule status, and
issues. (Current capability) | Investment
Management | Portfolio
Management | No Reuse | 0 | | 52 | Quality
Management | The WAN project conforms to
Agency wide quality
standards, including ISO.
(Current capability) | Management
of Processes | Quality
Management | No Reuse | 0 | | 53 | Risk
Management | Risks are identified, tracked, and reported. (Current capability) | Management
of Processes | Risk
Management | No Reuse | 0 | |----|------------------------------------|---|-------------------------------------|------------------------------------|----------|---| | 54 | Threaded
Discussions | Conferencing/collaborative tools are heavily used to conduct staff meetings, program reviews, customer meetings, and daily communications amongst project staff, customers, providers, and key stakeholders. (Current capability) | Collaboration | Threaded
Discussions | No Reuse | 0 | | 55 | Remotes
Systems
Control | The WAN network management centers provide monitoring, diagnostics, and configuration (including fixes/updates/upgrades) of remote devices via in-band and out-of-band access and tools, to ensure system performance and security with minimal human intervention. | Systems
Management | Remote
Systems
Control | No Reuse | 0 | | 56 | Performance
Management | Performance management is accomplished via service performance/utilization reporting, earned value systems, cost reporting systems, and customer satisfaction metrics. (Current capability) | Investment
Management | Performance
Management | No Reuse | 0 | | 57 | Portfolio
Management | Catalog management is accomplished via an online service catalog, which is reviewed, updated, and published annually or as needed. (Current capability) | Investment
Management | Portfolio
Management | No Reuse | 0 | | 58 | Online
Tutorials | WAN project staff create
online content for the
capabilities on the WAN Web
site. (Current capability) | Customer
Initiated
Assistance | Online
Tutorials | No Reuse | 0 | | 59 | Program /
Project
Management | Content review and approval is accomplished by WAN project management with oversight by the Change Control Board. (Current capability) | Management
of Processes | Program /
Project
Management | No Reuse | 0 | | 60 | Program /
Project
Management | WAN project documents are maintained in a central docuemnt repository. (Current capability) | Management
of Processes | Program /
Project
Management | No Reuse | 0 | ^{5.} To demonstrate how this major IT investment aligns with the FEA Technical Reference Model (TRM), please list the Service Areas, Categories, Standards, and Service Specifications supporting this IT investment. Service Specification: In the Service Specification field, Agencies should provide information on the specified technical standard or vendor product mapped to the FEA TRM Service Standard, including model or version numbers, as appropriate. FEA SRM Component: Service Components identified in the previous question should be entered in this column. Please enter multiple rows for FEA SRM Components supported by multiple TRM Service Specifications. | | SRM Component | Service Area | Service
Category | Service Standard | Service Specification (i.e., vendor and product name) | |----|---|-------------------------------------|-------------------------|--|--| | 1 | Access Control | Service Access and
Delivery | Service
Requirements | Authentication /
Single Sign-on | "Vendor: RSA Product: SecureID | | 2 | Access Control | Service Access and
Delivery | Service
Requirements | Authentication /
Single Sign-on | Vendor: Athena Product: SmartCard | | 3 | Access Control | Service Access and
Delivery | Service
Requirements | Authentication /
Single Sign-on | Vendor: Eletek Product: DT Card
Reader | | 4 | Ad Hoc | Service Access and
Delivery | Service
Requirements | Authentication /
Single Sign-on | Vendor: Business Objects Product:
Crystal Reports | | 5 | Alerts and
Notifications | Service Access and
Delivery | Service Transport | Supporting Network
Services | Vendor: Documentum Product: e-
Room | | 6 | Alerts and
Notifications | Service Access and
Delivery | Service Transport | Supporting Network
Services | Vendor: Microsoft Product: SharePoint | | 7 | Alerts and
Notifications | Service Access and
Delivery | Service Transport | Supporting Network
Services | Vendor: TechDoc Product: TechDoc | | 8 | Asset Cataloging /
Identification | Service Interface and Integration | Interoperability | Data Format /
Classification | Vendor: NASA Product: NASA
Equipment Management System | | 9 | Asset Cataloging /
Identification | Service Interface and Integration | Interoperability | Data Format /
Classification | Vendor: Avid Product: Allienbrain | | 10 | Asset Transfer,
Allocation, and
Maintenance | Component
Framework | Data Interchange | Data Exchange | Vendor: NASA Product: NAMIS | | 11 | Asset Transfer,
Allocation, and
Maintenance | Component
Framework | Data Interchange | Data Exchange | Vendor: e-Tek Logic Product: TraxFast | | 12 | Assistance Request | Service Access and
Delivery | Service Transport | Supporting Network
Services | Vendor: Remedy Product: Remedy | | 13 | Audio Conferencing | Service Access and
Delivery | Access Channels | Collaboration /
Communications | Vendor: Sprint Product: NISN
Teleconferencing Service | | 14 | Audit Trail Capture and Analysis | Component
Framework | Security | Supporting Security
Services | Vendor: Tripwire Product: Tripwire Enterprise | | 15 | Balanced Scorecard | Service Interface and Integration | Interface | Service Discovery | Vendor: Siebel Product: SAS | | 16 | Benefit Management | Service Interface and Integration | Interface | Service Discovery | Vendor: SAP Product: Benefit Manager | | 17 | CAD | Service Platform and Infrastructure | Software
Engineering | Integrated
Development
Environment | Vendor: PTC Product: Pro Engineer
Vendor: AutoDesk Product: AutoCAD
Vendor: UGS Product: Unigraphics | | 18 | Call Center
Management | Service Access and
Delivery | Service Transport | Supporting Network
Services | Vendor: Remedy Product: Remedy | | 19 | Catalog Management | Service Interface and Integration | Interface | Service Description /
Interface | Vendor: LMIT Product: ODIN Product
Catalog | | 20 | Categorization | Service Interface and Integration | Interface | Service Description /
Interface | Vendor: Rational Product: Rational
Rose | | 21 | Change Management | Service Interface and Integration | Interface | Service Discovery | Vendor: Telelogic Product: DOORS
Vendor: ViTech Product: CORE | | 22 | Classification | Service Interface and Integration | Interface | Service Description /
Interface | Vendor: Hummingbird Product:
SharePoint | | | | and Integration | | Interface | SharePoint | |----|---|-------------------------------------|------------------------------|------------------------------------|---| | 23 | Community
Management | Service Interface and Integration | Interface | Service Discovery | Vendor: Microsoft Product: SharePoint | | 24 | Computers /
Automation
Management | Service Platform and Infrastructure | Hardware /
Infrastructure | Servers / Computers | Vendor: Microsoft Product: SMS | | 25 | Computers /
Automation
Management | Service Platform and Infrastructure | Hardware /
Infrastructure | Servers / Computers | Vendor: Patchlink Corporation Product:
Patchlink | | 26 | Computers /
Automation
Management | Service Platform and Infrastructure | Hardware /
Infrastructure | Servers / Computers | Vendor: Netopia Product: Net Octopus | | 27 | Computers /
Automation
Management | Service Platform and Infrastructure | Hardware /
Infrastructure | Servers / Computers | Vendor: Microsoft Product: SMS
Enterprise | | 28 | Configuration
Management | Service Interface and Integration | Interface | Service Discovery | Vendor: Intersolv Product: PVCS | | 29 | Contact and Profile
Management | Service
Access and
Delivery | Access Channels | Collaboration /
Communications | Vendor: Microsoft Product: Outlook | | 30 | Content Authoring | Service Access and Delivery | Access Channels | Collaboration /
Communications | Vendor: Microsoft Product: Word | | 31 | Content Authoring | Service Access and
Delivery | Access Channels | Collaboration /
Communications | Vendor: Corel Product: WordPerfect | | 32 | Content Authoring | Service Access and
Delivery | Access Channels | Collaboration /
Communications | Vendor: Sun Product: Star Office | | 33 | Content Authoring | Service Access and
Delivery | Access Channels | Collaboration /
Communications | Vendor: Microsoft Product: PowerPoint | | 34 | Content Authoring | Service Access and Delivery | Access Channels | Collaboration /
Communications | Vendor: Microsoft Product: Excel | | 35 | Content Authoring | Service Access and
Delivery | Access Channels | Collaboration /
Communications | Vendor: Adobe Product: Acrobat | | 36 | Content Review and
Approval | Service Access and
Delivery | Access Channels | Collaboration /
Communications | Vendor: IBM Product: Team Workplace | | 37 | Customer / Account
Management | Service Access and Delivery | Access Channels | Collaboration /
Communications | Vendor: Remedy Product: Remedy | | 38 | Customer Analytics | Service Interface and Integration | Interface | Service Description /
Interface | Vendor: Remedy Product: Remedy | | 39 | Customer Feedback | Service Access and Delivery | Access Channels | Collaboration /
Communications | Vendor: Remedy Product: Remedy | | 40 | Data Classification | Component
Framework | Data
Management | Reporting and
Analysis | Vendor: Popkin, Inc. Product: Popkin | | 41 | Data Cleansing | Component
Framework | Data Interchange | Data Exchange | Vendor: Group 1 Software Inc.
Product: NADIS | | 42 | Data Exchange | Component
Framework | Data Interchange | Data Exchange | Vendor: ITI Transcend Data Product:
CADIQ | | 43 | Data Integration | Component
Framework | Data Interchange | Data Exchange | Vendor: ITI Transcend Data Product:
DEXcebter | | 44 | Data Mining | Component
Framework | Data
Management | Reporting and
Analysis | Vendor: Oracle Product: Oracle Data
Mining | | 45 | Data Recovery | Component
Framework | Data Interchange | Data Exchange | Vendor: On Track Product:
EasyRecovery Data Recovery | |----|----------------------------------|------------------------|--------------------|--------------------------------------|---| | 46 | Data Warehouse | Component
Framework | Data Interchange | Data Exchange | Vendor: Oracle Product: Data
Warehouse Builder | | 47 | Decision Support and
Planning | Component
Framework | Data
Management | Reporting and
Analysis | Vendor: Cognos, Inc. Product:
COGNOS | | 48 | Decision Support and
Planning | Component
Framework | Data
Management | Reporting and
Analysis | Vendor: Primavera Systems, Inc.
Product: Primavera | | 49 | Digital Signature
Management | Component
Framework | Security | Certificates / Digital
Signatures | Vendor: Entrust, Inc. Product: Entrust | | 50 | Document
Classification | Component
Framework | Data
Management | Reporting and
Analysis | Vendor: Microsoft Product: Word | | 51 | Document
Conversion | Component
Framework | Data Interchange | Data Exchange | Vendor: Microsoft Product: Microsoft
Document Conversion Utility | 6. Will the application leverage existing components and/or applications across the Government (i.e., FirstGov, Pay.Gov, etc)? yes 6.a. If yes, please describe. NASA will continue to leverage existing components and applications across the government. The Agency will continue to participate actively in the E-Gov initiatives, building upon the partnerships established through agreements established to date with the managing partners. NASA currently has links directly to FirstGov from the home page within the One NASA portal, and is making use of DISA'S XML registry as opposed to building an Agency-unique solution. E-Government Leveraging Opportunities include E-Authentication, Grants.gov, E-Payroll, E-Rulemaking, E-Training, Recruitment Onestop, and Geospatial Onestop. Federal Enterprise Architecture Leveraging Opportunities - The Federal Enterprise Architecture is a critical area in which NASA is leveraging existing components and applications across the government. The Federal Enterprise Architecture is driving the NASA Enterprise Architecture, requiring the Agency architecture to fit within a larger, Government wide framework. The NASA Enterprise Architecture, in turn, provides the framework for the NASA Integrate Information Infrastructure Program. The NASA Enterprise Architecture is also a key requirement of the Control Phase of the Control Phase of the Capital Planning and Investment Process. The objective of the Control Phase is to ensure, through timely oversight, quality control, and executive review, that investments under development are managed in a disciplined, effective, and consistent manner. The Control Phase is characterized by decisions to continue, modify, or terminate investments or on-going systems. The requirement is to ensure that agency Enterprise Architecture (EA) policies and procedures are being followed. This includes ensuring that EA milestones are reached and documentation is updated as needed. ### **PART TWO** ## **RISK** You should perform a risk assessment during the early planning and initial concept phase of the investment's life-cycle, develop a risk-adjusted life-cycle cost estimate and a plan to eliminate, mitigate or manage risk, and be actively managing risk throughout the investment's life-cycle. Answer the following questions to describe how you are managing investment risks. 1. Does the investment have a Risk Management Plan? yes 1.a. If yes, what is the date of the plan? 2004-09-01 1.b. Has the Risk Management Plan been significantly changed since last year's submission to OMB? nο 1.c. If yes, describe any significant changes: An updated Risk Management Plan is anticipated to be signed in November 2008. 3. Briefly describe how investment risks are reflected in the life cycle cost estimate and investment schedule: An updated Risk Management Plan is anticipated to be signed in November 2008. NASA has updated its infrastructure implementation plans to better align with OMB's Infrastructure Optimization Initiative (IOI). Executive leadership will be presented with an updated strategy and, if given a favorable decision, the risk management plan will be updated accordingly. The risk management plan and the update being worked addresses technical obsolescence, interoperability with other investments and the competitive procurement approach in addition to technical, cost and schedule risk. Risks identified in the IT Risk plan were evaluated for cost, schedule and technical impact on the estimated life cycle cost of Alternative 1 discussed above in Part IIA. Risk was evaluated using the RI\$K tool in the Automated Cost Estimating Integrated Toolset (ACEIT), which employs a monte carlo simulation to evaluate the probability of estimated costs being greater than the estimate, leading to over runs in spending for the program. The costs and benefits shown above include dollars to mitigate the risk of an over run at 50% confidence. The resulting dollar value is included as management and program reserve in the budget, which can be used to offset the cost impact of schedule delays or development changes due to unforeseen technical issues. All risk is included as a dollar value in management and program reserve; the IIIP schedule associated with the costs for Alternative 2 was not explicitly changed in the analysis to accommodate schedule risk. (The NASA IT management strategy was initiated in March 07 and the Risk Management Plan is in the process of being updated based on this strategy completion in March 2008) ### **COST & SCHEDULE** | 333. 333233 | |--| | 1. Does the earned value management system meet the criteria in ANSI/EIA Standard 748? | | yes | | 2. Is the CV% or SV% greater than ± 10%? | | no | | 3. Has the investment re-baselined during the past fiscal year? | | no |